EOS Data Gateway User Training

San Francisco, CA December 2002

Class Structure

- Purpose: To enable student to search for, evaluate, and obtain land, atmospheric, and ocean science data available via the EOS Data Information System
- Focus is on the primary features of EDG. We will not cover <u>all</u> aspects.
- Class format: lectures, demonstrations, hands-on exercises, individual practice
- We use a "live" system. No canned or simulated demos (!!)

EOS Data Gateway: Overview

- User Interface for access to the data holdings in NASA's "Distributed Active Archive Centers" (DAACs) and other data centers worldwide. EDG is NOT an HDF tool.
- Primary Functions
 - » Data Search and Order
 - » Search by Data Granule ID or Local Granule ID
- Secondary Functions (not covered in class)
 - » Summary Document Search
 - » Detailed Document Search

EOS Data Gateway: Architecture Overview

EDG Home Page

- Entry point for Data Search and Order
- 12 EDG installations worldwide each has its own URL, e.g. Goddard EDG is at http://eos.nasa.gov/imswelcome
- Link to User Support contacts
- Links to information on using the system
- Links to data descriptions
- System news

EDG Home Page (cont'd)

User Registration / Forgot my Password

- » Establishes an account with the EOSDIS system
- » Allows you to change your EOSDIS User Profile
- » Saves your user preferences and most recent search criteria and results (not transferable between different EDG sites)

Using EDG: Build a Data Search

- First, some terms:
 - » <u>Attributes</u>: Characteristics which describe a data set, e.g., Parameter, Sensor, etc.
 - » <u>Keywords:</u> Valid search terms recognized by EDG and the data centers, e.g., Albedo, Cloud Amount, specific data set name, etc.
 - » <u>Filters</u>: Terms with which a list of keywords can be narrowed, e.g., Atmospheric Chemistry, etc.
 - » <u>Data Granule</u>: Smallest aggregation of data which is inventoried and retrievable.

Using EDG: Build a Data Search

- Choose search keywords
- Choose geographic search area
- Select date range (standard or julian format), and time range, if desired
- Select other search options, if desired
- Submit search

Using EDG: Choosing Search Keywords

- Keyword Method 1: Data Set Lookup
 - » Type in one or more keywords separated by semicolons
 - » Scientifically relevant data sets returned
 - » Use resulting list in its entirety, or edit as needed
 - » Search options: used to limit number of data sets returned
 - Match ANY ("or"), Match ALL ("and"), Match EXACTLY
- Keyword Method 2: Choose specific keywords from categories of attributes
 - » Keyword Dependencies: Keyword lists modified based on which keyword are chosen

Primary Search Attributes

Parameter

» A measured or derived geophysical variable represented in the data

Sensor

» A device that transmits or records a measurable signal in response to a specific physical stimulus

Primary Search Attributes

Data Set

- » A named collection of data/observations
- » Data set ID is data center specific and determined by each data center
- » Over 1500 data set ID valids

Source

» The observation environment, entity, or structure that holds one or more data collection devices

Primary Search Attributes

- Data Center
 - » Location of data archive
- Campaign
 - » The project or study that obtained the data
- Processing Level
 - » Amount of processing performed on the data

Extended Search Attributes

- Used for search criteria that are not common across all (or most) datasets
- Similar and related search criteria are grouped in categories
- 26 extended attributes categories

Using EDG: Choose Search Area

- Orthographic Map: Click on map and drag to form desired bounding rectangle
 - » Pan/Zoom
 - » Display of roads, political boundaries, rivers, etc.
- Equatorial Map and Polar Stereographic Maps: Click/choose 2 opposite corner points of desired bounding rectangle
- Type-in: (lat/long, path/row, single point)
- "Gazateer": Tool to assist in finding lat/long of specific city, geographic feature, etc.

Using EDG: Choose Temporal and Other Options

- These options not required for a search
 - » Standard or Julian date formats
 - » Adjust max number of granules to be returned in a search
 - » Adjust max time limit for a search
 - » Ask for specific types of granules
 - » Customize what metadata is returned from the search (EOS data only)

Using EDG: Awaiting Search Results

Search Status Page

- » Displays list of data centers where search was sent
- » Displays messages describing status of search, e.g. "connecting", "searching", "returning results"
- Display "partial results"
 - » Do not need to wait until all searches complete before looking at results
 - » Use "View Partial Results" link

EXERCISE #1: Build and Submit a Search

- You are interested in land surface data anywhere over the entire globe
- You want specific data sets:
 - » LANDSAT-7 LEVEL-0R WRS-SCENE V002
 - » MODIS/TERRA VEGETATION INDICES 16-DAY L3 GLOBAL 500M ISIN GRID V003
- Date/Time range: 3/21/2000 to 3/22/2000
- Request 5 granules per data set to be returned

Using EDG: Evaluate Search Results

- From Data set Results: Read available documents
- List granules, customize the information displayed
- Save results to text file for spreadsheet use (optional)
- Examine attributes (Comprehensive granule info)
- Examine granule spatial/temporal footprint
- Examine "browse" (NOTE: this function available on multiple pages)
 - » "View image": Near real-time access and download of representative image
 - » "Request sample": Download image via FTP
- Store some results in your "folder" for later use (optional)

EXERCISE #2: Evaluate Search Results

- Using results from Exercise #1....
- Read the MODIS Vegetation Indices data summary information
- List the granules for all data sets returned
- Customize the granule list: Experiment with adding and deleting information in the list
- Map footprints of two MODIS granules simultaneously.
- Examine browse ("View Image") for one Landsat granule.

Using EDG: Data Ordering

• More Terms:

- » Shopping Cart: Place for storing and preparing granules for order
- » Order Options: Means by which data is to be sent to the user

Order Your Data

- » Place granules in shopping cart
- » Read and accept/reject disclaimer statements
- » Choose order options
- » Review and submit order

Using EDG: Data Ordering

- Ordering Granules from Multiple Data Sets
 - » No need to submit first order for first data set, second order for second data set, etc.
 - » Instead, add all desired granules to shopping cart and submit as a single order
 - » EDG is smart enough to route order requests to pertinent data center(s)

EXERCISE #3: Data Ordering

- Using results from Exercise #1....
- Add all MODIS granules to the shopping cart
- Read and accept MODIS Data Quality Summary statements
- Select an Order Option of your choosing.
- Review your order summary
- Do NOT submit your order

Data Granule ID Search

- Search for specific granule(s) based on DAAC-generated ID numbers
- Building a Data Granule ID Search
 - » Access search form from "Search Types" link
 - » Required search criteria: Data set(s), type in data granule ID's
 - » Only selected data centers support Data Granule ID search
- Evaluate results via methods described earlier

Other EDG Functions

- User Preferences: Configure how you want defaults set, information displayed, etc.
- Help: Specific page help via link on bluetoned left side of every page in EDG
- Submit comments/questions

Common Errors

- Didn't fill in all information on form
- "Jumping" ahead before a page loads completely
- Account deleted. User needs to re-register
- Session expired due to lack of activity. Start a new session

Some Messages from Searches

Negative Search Results

- » No match found
- » Search too broad; narrow spatial and/or temporal criteria
- » Data not found due to spatial and/or temporal limitation

System Problems

- » Pertinent inventory system unavailable
- » System error: please try again later
- » Data center not responding to query; may be experiencing computer or network problems; try search again later.

Some Helpful Hints

Navigation

- » Use the links along left side of each page
- » "Jump" Menu (bottom of each search page): Move to various pages without first going back to main search page
- » Save/Upload a search to/from your local machine

• What do I do if I don't find data?

- » Expand your search area
- » Increase number of granules returned
- » Submit a question